

Best Practices in Web Content Management

Presentation for E-Gov 2001

July 9, 2001

Best Practices in Web Content Management

Introduction

Overview

- **The View from Inside – challenges, best practices and lessons learned at HUD**
- **The View From Outside – challenges, best practices, and lessons learned from the perspective of an international observer of e-government**

Best Practices in Web Content Management

- **The View Across Agencies – panel of Federal web content managers, sharing personal challenges, best practices, and lessons learned**
- **The View Down the Road – some thoughts about the future of government web sites**

Best Practices in Web Content Management

Session objectives

- Plant seeds
- Share real-life experiences
- Present different points of view
- Inspire you to find at least one thing new to try

Best Practices in Web Content Management

What we won't do

- No cookie cutters, magic beans, or guarantees
- There is no “right answer”
- You need to figure out what works for you/your organization

Best Practices in Web Content Management

What is “web content management”?

- Running a web site is much like running a newspaper
- Content manager = “editor in chief”
 - Focus, writing, layout, design, marketing, performance
 - Makes sure the product delivers

Best Practices in Web Content Management

One more thing: Federal Web Content Managers Group

- Meetings listed at:

<http://www.hud.gov/library/bookshelf15/webcontentmgr.cfm>

Best Practices in Web Content Management

The View from Inside – HUD's Story

Intro/Overview

- **Our products, roles, services**
- **What's next?**
- **Challenges**
- **What we did right**
- **What we learned the hard way**
- **Keys to success**

Best Practices in Web Content Management

The View from Inside – HUD’s Story

Our Products

- **HUD’s Homes and Communities internet site**
 - **Audience: citizens and HUD partners**
 - **Purpose: clearinghouse of information/services about homes and communities**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **2 million unique visitors in last 5 months; 5.4 million visits**
- **More than 75% are private citizens - most want to buy a home**
- **25% return more than once**
- **More than one million pages, in hard copy**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **HUD's intranet (hudweb)**
 - **Audience: HUD staff**
 - **Purpose: communicate; educate; provide services, references, and tools employees need to do their jobs**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- HUD's Kiosks

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **94 touch-screen kiosks – going to 110**
- **Located in shopping malls, grocery stores, other public places**
- **Purpose: bring HUD to the people – reach citizens we wouldn't reach**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Offers basic information about HUD programs (about 100 pages of web site)**
- **20,000 visitors each month**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- HUD's Answer Machines

Best Practices in Web Content Management

The View from Inside – HUD’s Story

- **Public use computers located in every HUD office**
- **Purpose: provide free access to HUD’s web site**
- **1,300 visitors each month**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Web Clinics for HUD Partners**
 - **Free training sessions for HUD partners**
 - **Purpose: build bridges to citizens – help partners create sites that deliver services HUD funds**
 - **32 clinics: more than 1,100 participants from 800 organizations**

Best Practices in Web Content Management

The View from Inside – HUD's Story

Our Roles

- **Writers/editors/communicators**
 - **Editor-in-chief of the web sites**
 - **Determine focus**
 - **Decide on look and feel**
 - **Organize content**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Write the segues**
- **Edit content to make it audience-friendly**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Entrepreneurs**
 - **Stir the pot**
 - **Create business for the web**
 - **Understand managers' problems and goals**
 - **Help them figure out how to use the web to address them**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Advocates**
 - Listen to our audiences – citizens, partners, employees
 - Conduct focus groups, monitor e-mail, collect the stories
 - Learn what they want/need – make sure our web products deliver

Best Practices in Web Content Management

The View from Inside – HUD’s Story

- **Marketers**

- **Go out/tell audiences what HUD has to offer**
- **Distribute brochures**
- **Go to public events: state/local fairs, home and garden shows**
- **Demo the web site at conferences/trade meetings**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Teachers**
 - **Show staff how to use the web in general...**
 - **...And our web site, in particular**
 - **Train them so they can help customers use the site successfully**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Visionaries**
 - **Look to the future**
 - **Think about new ways to use the web to serve audiences**
 - **Inspire creativity in others with our own passion for what we do**

Best Practices in Web Content Management

The View from Inside – HUD’s Story

Our Services

- **Briefings**
 - **Tell managers/staffs about HUD’s web products and how to use them**
 - **Explain what it means to be “citizen-centric”**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Consulting**
 - **Suggest ways to use the web to accomplish management goals and provide better services to citizens**
 - **Help managers create special pages around special initiatives**
 - **Advise managers on the content of web pages**

Best Practices in Web Content Management

The View from Inside – HUD’s Story

- **Training**
 - **Conduct web clinics for grantees/partners**
 - **Teach staff how to use and market HUD’s web products**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Outreach**
 - **Set up online discussions**
 - **Conduct focus groups**
 - **Schedule webcasts**

Best Practices in Web Content Management

The View from Inside – HUD's Story

Goals this year

- 1. Connect people with people**
 - Real time housing counseling**

Best Practices in Web Content Management

The View from Inside – HUD’s Story

2. Connect people with government

- Government “of” and “by” – not just “for” the people**
- Citizens as partners**
- Town halls, virtual teams, talk shows**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- 3. Do what we're doing – better**
 - Make HUD's site accessible to everyone**
 - Make the web site more efficient**
 - Expand reach of the web clinics**
 - Improve web management**

Best Practices in Web Content Management

The View from Inside – HUD's Story

Challenges

- **Overcoming organizational culture**
 - **Do managers value citizens as customers?**
 - **Do managers value results that can't be quantified?**
 - **Do managers "own" e-government?**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Overcoming fears**
 - **About internet's impact on organizational structure**
 - **About impact on long-standing processes and relationships**

Best Practices in Web Content Management

The View from Inside – HUD’s Story

- **Overcoming bureaucracy**
 - **Doing “right thing” takes patience, time, perseverance**
 - **Staying focused on innovation, in face of laws/regs**
 - **Resources**
 - **Changes in administration**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Keeping everyone going in the same direction**
 - **Keep efforts concerted – not competitive**

Best Practices in Web Content Management

The View from Inside – HUD’s Story

What Works at HUD

- **Organization**
 - **Web team structure/roles**
- **Content development process**
 - **Content “matrix”**
- **Management support**
 - **Mentors and enablers**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Audience focus**
 - Know them
 - Listen to them
 - Organize for them
- **Personal customer contact**
 - Boilerplate responses to e-mail

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Marketing strategy**
 - **Go to the audience**
 - **Leave a calling card**
 - **Listen to the audience**
 - **Educate the staff**

Best Practices in Web Content Management

The View from Inside – HUD’s Story

- **Tell the story**
 - **Praise contributors**
 - **Explain “successes” to citizens**
 - **Success begets success**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Boldly go where no one has gone before!**
 - **Look for voids/opportunities**
 - **Don't wait for invitations**
 - **Be a leader – not a coordinator**

Best Practices in Web Content Management

The View from Inside – HUD's Story

Lessons Learned

- **Management strategy**
 - **Consensus didn't work**
 - **HUD strategy: gain external validation and use band-wagon effect**

Best Practices in Web Content Management

The View from Inside – HUD’s Story

- **Consistent look and feel**
 - “MacDonald’s approach”
- **Use new technologies when they make sense**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- Don't get distracted by “hot stuff”
 - “Urgent” can distract from the “necessary”
 - Deal with them – but keep your eyes on the prize

Best Practices in Web Content Management

The View from Inside – HUD's Story

5 “C’s for success

- **Clarity**
 - About who you serve
 - About where you want to go
 - About what’s right for your audience
 - About your purpose

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Creativity**
 - **Develop innovative products that help your audience do things they want to do**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Communication**
 - Listen
 - Educate your audience
 - Brag about those who help you
 - Share your vision – be a prophet!

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Courage**
 - **Risk disagreements/failures**
 - **Look for flexibilities in laws/regs**
 - **Don't be afraid of the unknown**
 - **Shape it or it will shape you**
 - **Go out on a limb**

Best Practices in Web Content Management

The View from Inside – HUD's Story

- **Commitment**
 - **Energy, passion, resolve to carry you through hard times**
 - **Enthusiasm to startle, provoke others**

Best Practices in Web Content Management

The View from Inside – HUD's Story

And one more...

**...the most important one of
all...**

...Common sense!